Solicitation No. SMO550-11-Q-0003 U.S. Embassy Rabat, Morocco 2, Avenue Mohamed Al Fassi Rabat, Morocco May 31, 2011 To: Prospective Offerors Subject: Request for Quotations Number SMO550-11-Q-0003 Enclosed is a Request for Quotations (RFQ) for gardening services for the U.S. Embassy Rabat, U.S. Consulate Casablanca and associated properties. The contractor shall also perform swimming pool maintenance services at two Mission properties in Rabat and swimming pool and tennis court maintenance at one property in Casablanca. If you would like to submit quotation, follow the instructions in Section 3 of the solicitation, complete the required portions of the attached document, and submit it to the address shown on the Standard Form 1449 that follows this letter. The U.S. Government intends to award a contract/purchase order to the responsible company submitting an acceptable offer at the lowest price. We intend to award a contract/purchase order based on initial quotations, without holding discussions, although we may hold discussions with companies in the competitive range if there is a need to do so. Ouotations are due by June 30, 2011. Sincerely, J. Dennis Robertson Contracting Officer Enclosure | 1 SOLICITATION/CONTRACT/ORDER FOR COMMERCIAL ITEMS OFFEROR TO COMPLETE BLOCKS 12, 17, 23, 24, & 30 | | | | 1. REQUISITION NUMBER PAGE 1 OF | | | | | | | |---|---|---|--|---|-----------------------|--------|-----------------|---------------------------|-------------------------------------|--------| | 2. CONTRACT NO. | OFFEROR I | 3. AWARD/EFFECTIVE | | DER NUMBE | R | 5. SC | DLICITATI | ION NUMBER | 6. SOLICITATION ISSU | E DATE | | | | DATE | | | | SM | IO550- | 11-Q-0003 | May 31, 2011 | | | 7. FOR SOLICITA | ATION . | a. NAME | | | | | LEPHONE | NUMBER(No collect | 8. OFFER DUE DATE/ | LOCAL | | INFORMATIO | | Zakia Askari | i, Contracts A | Assistant | | calls) | 21253 | 37 66 81 43 | 06/30/2011 at 4:00 pm | TIME | | | | CCODE | | 10 THIS AC | CQUISITION IS | +. | | VERY FOR FOB | 12. DISCOUNT TERMS | | | 9. ISSUED BY | | | | ☐ UNRES | - | | DESTINA | ATION UNLESS
S MARKED | | | | US Embass | - | | | ☐ SET AS | | R | _ | SCHEDULE | None | | | 2, Rue Mohar | med Al Fas | si | | ☐ SM | ALL BUSINESS | | | | | | | Rabat 10000 | | | | | BZONE SMALL
SINESS | | ☐ 13a. | THIS CONTRACT IS A
UND | RATED ORDER
ER DPAS (15 CFR 700) | | | Morocco | | | | □ 8(A | | | 13b. RAT | | | | | | | | | NAICS:
SIZE STD: | | | | HOD OF SOLICITATIO
RFQ | | RFP | | 15. DELIVER TO | | CODE | | | | | | | CODE | | | Address in Block 9 | | | | 16. ADMIN | IISTERED BY | | | | | | | 17a. CONTRACTOR/
OFFEROR | CODE | FACILITY
CODE | | 18a. PAYM | ENT WILL BE MA | ADE B | Y | | CODE | | | Prospectiv | ve Offerors | | | Elec | etronic Func | ls Tr | ansfer | | | | | TELEPHONI | E NO. | | | | | | | | | | | | K IF REMITT
ADDRESS I | ANCE IS DIFFERENT
N OFFER | AND PUT | 18b. SUBMIT INVOICES TO ADDRESS SHOWN IN BLOCK 18a UNLESS BLOCK BELOW IS CHECKED ☐ SEE ADDENDUM | | | | | | | | 19.
ITEM NO. | 20. 21. 22. 23. 24. SCHEDULE OF SUPPLIES/SERVICES QUANTITY UNIT UNIT PRICE AMOUNT | | | Т | | | | | | | | | pool
serv
labo
serv | ractor shall perf
and tennis cour
ices, including f
or, material, equi
ices | t maintena
urnishing a
pment and | nce | | | | | | | | 25. ACCOUNTING AND APPROPRIATION DATA | | | | | | | 26. TOTAL AWARD | AMOUNT (For Govt. Use 0 | Only) | | | 27a. SOLICITA | TION INCORPOR | ATES BY REFERENCE FAR | 52.212-1, 52.212-4. I | FAR 52.212-3 | AND 52.212-5 AR | E ATTA | ACHED. A | l
DDENDA □ ARE [| ARE NOT ATTACHED. | | | 27b. CONTRAC | T/PURCHASE OF | RDER INCORPORATES BY RI | EFERENCE FAR 52. | 212-4. FAR 5 | 2.212-5 IS ATTAC | HED. | ADDENDA | A ARE AREN | OT ATTACHED. | | | □ 29. AWARD OF CONTRACT: REF. OFFER ○ 29. AWARD OF CONTRACT: REF. OFFER □ | | | | ON | | | | | | | | 30a. SIGNATURE OF OFFEROR/CONTRACTOR | | | | 3 | 31a. UNITED STA | TES O | F AMERIC | A (SIGNATURE OF CO | NTRACTING OFFICER) | | | 30b. NAME AND TI | TLE OF SIGNER | (TYPE OR PRINT) | 30c. DATE SIGNE | ED 3 | Marika Za | | | FICER (Type or Print) | 31c. DATE SIGNEI |) | | 19.
ITEM NO. | | 20
SCHEDULE OF SU | | | 21.
QUANTITY | 22.
UNIT | U. | 23.
NIT PRICE | 24.
AMOUNT | |------------------------------|----------|-------------------------|---------------------|----------|-------------------------------|-------------|-------|------------------|--------------------| 32a. QUANTITY | | MN 21 HAS BEEN | | | | | | | | | RECEIVED | | INSPECTED ACCE | | | | | | | | | 32b. SIGNATURE
REPRESENT. | | HORIZED GOVERNMENT | 32c. DATE | 32 | 2d. PRINTED NAM
REPRESENTA | | LE OF | AUTHORIZED GO | OVERNMENT | | | | | | | | | | | | | 32e. MAILING AD | DRESS O | F AUTHORIZED GOVERNM | ENT REPRESENTATIVE | 32 | ef. TELEPHONE NU | JMBER OF A | UTHOR | RIZED GOVERNME | ENT REPRESENTATIVE | | | | | | 32 | g. E-MAIL OF AU | ΓHORIZED G | OVER | NMENT REPRESEN | ITATIVE | | 33. SHIP NUMBE | R | 34. VOUCHER NUMBER | 35. AMOUNT VERIFIED | 36 | i. PAYMENT | | | | 37. CHECK NUMBER | | | FINAL | | CORRECT FOR | | _ | | | | | | 38. S/R ACCOUNT N | | 39. S/R VOUCHER NO. | 40. PAID BY | | COMPLETE | ☐ PAR | TIAL | | | | | | OUNT IS CORRECT AND PRO | | 42a. REC | CEIVED BY (PRINT) | | | | | | 41b. SIGNATURE A | ND TITLE | OF CERTIFYING OFFICER | 41C. DATE | 42b. REC | CEIVED AT (Location |) | | | | | | | | | 42c. DA7 | ΓΕ REC'D (YY/MM/E | DD) | | 42d. TOTAL CONT | TAINERS | | | | | | | | | | | | #### TABLE OF CONTENTS #### Section 1 - The Schedule - SF 18 or SF 1449 cover sheet - Continuation To SF-1449, RFQ SMO550-11-Q-0003, Prices, Block 23 - Continuation To SF-1449, RFQ Number SMO550-11-Q-0003, Schedule Of Supplies/Services, Block 20 Description/Specifications/Work Statement - Attachment I Locations for Services - Attachment II Government Furnished Property - Attachment III Contractor Furnished Materials #### Section 2 - Contract Clauses - Contract Clauses - Addendum to Contract Clauses FAR and DOSAR Clauses not Prescribed in Part 12 #### Section 3 - Solicitation Provisions - Instructions to Offerors - Addendum to Solicitation Provisions FAR and DOSAR Provisions not Prescribed in Part 12 #### Section 4 - Evaluation Factors - Evaluation Factors - Addendum to Evaluation Factors FAR and DOSAR Provisions not Prescribed in Part 12 # Section 5 - Representations and Certifications - Representations and Certifications - Addendum to Offeror Representations and Certifications FAR and DOSAR Provisions not Prescribed in Part 12 #### **SECTION 1 - THE SCHEDULE** # CONTINUATION TO SF-1449 RFQ NUMBER SMO550-11-Q-0003 PRICES, BLOCK 23 # 1. SCOPE OF CONTRACT The contractor shall perform **gardening services**, including furnishing all labor, material, equipment and services, for the following properties: U.S. Embassy Rabat: -Chancery -Villa Bellevue (Bin X05005) -Marine House (Bin X11011) -Villa Mirador (Consul General's Residence) (Bin X18018) The contractor shall perform **swimming pool maintenance services**, including furnishing all labor, material, equipment and services, for the following three properties: <u>U.S. Embassy Rabat:</u> <u>U.S. Consulate Casablanca:</u> -Villa America/Chief of Mission's -Villa Mirador (Consul General's Residence)
Residence (Bin X02002) (Bin X18018) - Villa Monterey (Deputy Chief of Mission's Residence (Bin X25000) The contractor shall perform **tennis court maintenance**, including furnishing all labor, material, equipment and services, for the following property: #### U.S. Consulate Casablanca: -Villa Mirador (Consul General's Residence) (Bin X18018) The price offered below shall include all labor, materials, insurance (see FAR 52.228-4 and 52.228-5), overhead, and profit. The Government will pay the Contractor the fixed price per month for standard services that have been satisfactorily performed. After contract award and submission of acceptable insurance certificates, the Contracting Officer shall issue a Notice to Proceed. The Notice to Proceed will establish a date (a minimum of ten (10) days from date of contract award unless the Contractor agrees to an earlier date) on which performance shall start. The performance period of this contract is from the start date in the Notice to Proceed and continuing for 12 months, with four (4) one-year options to renew. The initial period of performance includes any transition period authorized under the contract. Temporary Additional Services are services that are defined as Standard Services but are required at times other than the normal workday. These services shall support special events at the Post. The Contractor shall provide these services in addition to the scheduled services specified in this contract. The COR shall order these services as needed basis. This work shall be performed by Contractor trained employees, and shall not be subcontracted. The COR may require the Contractor to provide temporary additional services with 24 hour advance notice. Because Temporary/Additional Services are based on indefinite delivery/indefinite quantity the minimum and maximum amounts are defined below: Minimum: The Government shall place orders totaling a minimum of 90 hours. This reflects the contract minimum for the base year and option period. Maximum: The amount of all orders shall not exceed 240 hours. This reflects the contract maximum for the base year and each option period for temporary/ additional services. The Contractor shall include in its next regular invoice details of the temporary additional services and, if applicable, materials, provided and requested under temporary additional services. The Contractor shall also include a copy of the COR's written confirmation for the temporary additional services. # 2. PRICING #### 2.1 Base Period A. The firm fixed price for the base year of the contract is: | CLIN | Service | Total Price | |------|---------------------------------------|--------------------| | | RABAT | | | 01 | Swimming Pool Maintenance – Chief of | | | | Mission's Residence Rabat | | | 02 | Swimming Pool Maintenance – Deputy | | | | Chief of Mission's Residence Rabat | | | 03 | Gardening Services - Chancery | | | 04 | Gardening Services – Marine House | | | 05 | Gardening Services – Villa Bellevue | | | | CASABLANCA | | | 06 | Swimming Pool Maintenance – Consul | | | | General's Residence Casablanca | | | 07 | Tennis Court Maintenance - Consul | | | | General's Residence Casablanca | | | 08 | Gardening Services –Consulate General | | | 09 | Gardening Services – Dar America | | | 10 | Gardening Services – Consul General's | | | | Residence Casablanca | | | | TOTAL COST PER MONTH | | | Cost | of | services | |------|----|-----------| | CODE | • | 501 11005 | | | Per month x 12 =per year | |-----|---| | В. | <u>Temporary Additional Services</u> . The unit price (firm-fixed-price) is: | | | Per Hour Estimated Number of Hours Per Year: 200 Total Temporary Additional Services Per Year | | C. | <u>Total Base Period</u> :(A + B) | | 2.2 | First Option Year Prices Option Term: Twelve (12) Months | A. The firm fixed price for the <u>first option year</u> of the contract is: | CLIN | Service | Total Price | |------|---------------------------------------|--------------------| | | RABAT | | | 01 | Swimming Pool Maintenance – Chief of | | | | Mission's Residence Rabat | | | 02 | Swimming Pool Maintenance – Deputy | | | | Chief of Mission's Residence Rabat | | | 03 | Gardening Services - Chancery | | | 04 | Gardening Services – Marine House | | | 05 | Gardening Services – Villa Bellevue | | | | CASABLANCA | | | 06 | Swimming Pool Maintenance – Consul | | | | General's Residence Casablanca | | | 07 | Tennis Court Maintenance - Consul | | | | General's Residence Casablanca | | | 08 | Gardening Services –Consulate General | | | 09 | Gardening Services – Dar America | | | 10 | Gardening Services – Consul General's | | | | Residence Casablanca | | | | TOTAL COST PER MONTH | | | | TOTAL COST PER MONTH | |------|---| | Cost | of services | | | Per month x 12 =per year | | B. | <u>Temporary Additional Services</u> . The unit price (firm-fixed-price) is | | | Per Hour
Estimated Number of Hours Per Year: 200 | Cost of services A. | | Total Temporary Additional Services Per Year | · | |-----|---|---------| | C. | Total First Option Year: | (A + B) | | 2.3 | Second Option Year Prices Option Term: Twelve (12) Months | | The firm fixed price for the <u>second option year</u> of the contract is: A. | CLIN | Service | Total Price | |------|---------------------------------------|--------------------| | | RABAT | | | 01 | Swimming Pool Maintenance – Chief of | | | | Mission's Residence Rabat | | | 02 | Swimming Pool Maintenance – Deputy | | | | Chief of Mission's Residence Rabat | | | 03 | Gardening Services - Chancery | | | 04 | Gardening Services – Marine House | | | 05 | Gardening Services – Villa Bellevue | | | | CASABLANCA | | | 06 | Swimming Pool Maintenance – Consul | | | | General's Residence Casablanca | | | 07 | Tennis Court Maintenance - Consul | | | | General's Residence Casablanca | | | 08 | Gardening Services –Consulate General | | | 09 | Gardening Services – Dar America | | | 10 | Gardening Services – Consul General's | | | | Residence Casablanca | | | | TOTAL COST PER MONTH | | | | Per month x 12 =per year | |-----|---| | B. | Temporary Additional Services. The unit price (firm-fixed-price) is | | | Per Hour Estimated Number of Hours Per Year: 200 Total Temporary Additional Services Per Year | | C. | Total Second Option Year: (A + B) | | 2.4 | Third Option Year Prices Option Term: Twelve (12) Months | | A. | The firm fixed price for the third option year of the contract is: | Cost of services | CLIN | Service | Total Price | |------|---------------------------------------|-------------| | | RABAT | | | 01 | Swimming Pool Maintenance – Chief of | | | | Mission's Residence Rabat | | | 02 | Swimming Pool Maintenance – Deputy | | | | Chief of Mission's Residence Rabat | | | 03 | Gardening Services - Chancery | | | 04 | Gardening Services – Marine House | | | 05 | Gardening Services – Villa Bellevue | | | | CASABLANCA | | | 06 | Swimming Pool Maintenance – Consul | | | | General's Residence Casablanca | | | 07 | Tennis Court Maintenance - Consul | | | | General's Residence Casablanca | | | 08 | Gardening Services –Consulate General | | | 09 | Gardening Services – Dar America | | | 10 | Gardening Services – Consul General's | | | | Residence Casablanca | | | | TOTAL COST PER MONTH | | | | Per month x 12 =per year | |-----|---| | B. | Temporary Additional Services. The unit price (firm-fixed-price) is | | | Per Hour Estimated Number of Hours Per Year: 200 Total Temporary Additional Services Per Year | | C. | <u>Total Third Option Year</u> :(A + B) | | 2.5 | Fourth Option Year Prices Option Term: Twelve (12) Months | A. The firm fixed price for the <u>fourth option year</u> of the contract is: | CLIN | Service | Total Price | |------|--------------------------------------|--------------------| | | RABAT | | | 01 | Swimming Pool Maintenance – Chief of | | | | Mission's Residence Rabat | | | 02 | Swimming Pool Maintenance – Deputy | | | | Chief of Mission's Residence Rabat | | | 03 | Gardening Services - Chancery | | | 04 | Gardening Services – Marine House | | | | TOTAL COST PER MONTH | | |----|---------------------------------------|--| | | Residence Casablanca | | | 10 | Gardening Services – Consul General's | | | 09 | Gardening Services – Dar America | | | 08 | Gardening Services –Consulate General | | | | General's Residence Casablanca | | | 07 | Tennis Court Maintenance - Consul | | | | General's Residence Casablanca | | | 06 | Swimming Pool Maintenance – Consul | | | | CASABLANCA | | | 05 | Gardening Services – Villa Bellevue | | | Cost | of services | |------|---| | | Per month x 12 = per year | | B. | <u>Temporary Additional Services</u> . The unit price (firm-fixed-price) is: | | | Per Hour Estimated Number of Hours Per Year: 200 Total Temporary Additional Services Per Year | | C. | Total Fourth Option Year:(A + B) | | 2.6 | Grand Total: | | | Base Year: First Option Year: Second Option Year: Third Option Year: Fourth Option Year: | | | Grand Total: | # CONTINUATION TO SF-1449 RFQ NUMBER SMO550-11-Q-0003 SCHEDULE OF SUPPLIES/SERVICES, BLOCK 20 ### 1. PERFORMANCE WORK STATEMENT # 1.1 Purpose The purpose of this contract is to obtain gardening services for real property owned or managed by the U.S. Government at the Chancery, Villa Bellevue, and Marine House in Rabat and the Consulate General, Dar America and the Consul General Residence in Casablanca. The contractor shall perform swimming pool maintenance services at the Chief of Mission's
Residence and Deputy Chief of Mission's Residence in Rabat as well as swimming pool and tennis court maintenance at the Consul General's Residence in Casablanca. # 1.2 General Requirements Maintenance and appearance of the grass, shrubbery, garden areas, trees, and related landscape elements of the U.S. Post and properties are an important part of the representational responsibilities of the U.S. mission. The Government will measure the Contractor's work by the appearance of the landscape covered by this contract. The Contractor shall perform complete gardening and landscape maintenance services as described in this contract for all Government properties listed in Attachment I. The Contractor shall include all planning, administration, and management necessary to assure that all services comply with the contract, the COR's schedules and instructions, and all applicable laws and regulations. The Contractor shall meet all of the standards of performance identified in the contract. The Contractor shall perform all related support functions such as supply, subcontracting, quality control, financial oversight, and maintenance of complete records and files. # 1.3 <u>Management and Supervision</u> - 1.3.1. Supervision. The Contractor shall designate a representative who shall be responsible for on-site supervision of the Contractor's workforce at all times. This supervisor shall be the focal point for the Contractor and shall be the point of contact with U.S. Government personnel. The supervisor shall have sufficient English language skill to be able to communicate with members of the U.S. Government staff. The supervisor shall have supervision as his or her sole function. - 1.3.2. Schedules. The Contractor shall maintain work schedules. The schedules shall take into consideration the hours that the staff can effectively perform their services without placing a burden on the security personnel of the Post. The Contractor shall deliver standard services between the hours of 0800 to 1700 Monday through Friday. For those items other than routine daily services, the contractor shall provide the COR with a detailed plan as to the personnel to be used and the time frame to perform the service. - 1.3.3. Quality Control. The Contractor shall be responsible for quality control. The Contractor shall perform inspection visits to the work site on a regular basis. The Contractor shall coordinate these visits with the COR. These visits shall be surprise inspections to those working on the contract. - 1.3.4. Technical Guidance. The Contractor shall have the services of a trained horticulturist with experience in the climate and soil conditions found locally to give technical guidance to the Contractor's work force and to develop and guide the Contractor's programs for lawn and tree care. - 1.3.5. Ground Maintenance Plan. The Contractor shall submit an annual Grounds Maintenance Plan that reflects the proposed frequency for meeting the requirements of this contract. The Grounds Maintenance Plan will be developed to fit the requirements of local conditions, types of vegetation, and climate factors. The Contractor shall submit the Grounds Maintenance Plan to the COR for approval within 30 days after contract award. #### 1.4 Lawn Care - 1.4.1. Grass Cutting. The Contractor shall maintain the height of grass between 4 and 6 centimeters. The Contractor is responsible for all equipment and fuels needed to complete this task. - 1.4.2. Edging. The Contractor shall edge all sidewalks, driveways, and curbs each time the adjacent grass is cut. - 1.4.3. Trimming. The Contractor shall trim grass around trees, shrubs, cultivated areas, sprinkler heads, valves, fences, buildings, poles, and structures, so that grass height does not exceed the height of the adjacent grass. - 1.4.4. Weeding. The Contractor shall weed the grounds and gardens on a continuous basis to prevent the growth of weeds into lawn and landscapes. The Contractor may use weed-killing chemicals to prevent the growth of weeds to eliminate grass and weeds in the cracks and joints within or along sidewalks and curbs. The Contractor shall obtain approval of the COR for all applications of weed killers. - 1.4.5. Turf Repair and Re-Establishment. The contractor shall, whenever necessary, repair areas damaged by vehicular traffic, oil and gas, building repairs, and normal foot traffic. The damaged area shall be filled in and leveled and then seeded or sodded, and maintained to conform to adjacent areas. - 1.4.6. The method, frequencies, and dates of grass cutting, hedging, trimming, weeding, and turf repair shall be part of the contractor's Grounds Maintenance Plan. # 1.5 Pruning - 1.5.1 The Contractor shall maintain trees, shrubs, hedges, bushes, vines, ground cover and flowers. - 1.5.2. The Contractor shall prepare a written schedule, as part of the Grounds Maintenance Plan, showing the method, frequencies, and dates of pruning. - 1.5.3. The Contractor shall prune all shrubs, vines, bushes, ground cover, and trees to: - direct and encourage plant growth in directions desired, - remove dead and unsightly growth, and - maintain a neat and attractive appearance. The Contractor shall prune according to the schedule in the Grounds Maintenance Plan to ensure that all heavy pruning is accomplished during the proper season according to best horticultural practice. The Contractor shall prune all hedges and shaped shrubs to maintain proper shape at all times. 1.5.4. At no additional cost to the Government, the Contractor shall replace any tree, bush or shrub that is killed or rendered unusable for its intended purpose through negligent or irresponsible practices that are attributable to the Contractor. #### 1.6 Leaf Removal The contractor shall, on a monthly basis, remove leaves and pine needles from the properties listed in Attachment IA and on a weekly basis during the period of October through November. #### 1.7 Recycled Materials The Contractor shall promote recycled uses for lawn and tree debris in meeting other gardening needs, such as mulch and compost. #### 1.8 Removal of Debris The Contractor shall remove foreign material, cuttings, grass, leaves, bark, limbs, dead vegetation, paper, and trash from the maintained areas including walkways, stairways and curbs within or adjacent to the area. The Contractor shall remove all debris and equipment from the work site before the end of each workday. Debris removal shall prevent unsightly accumulation. The Contractor shall promptly remove collected debris to an authorized disposal site. The Contractor is responsible for all expenses incurred in the collection and disposal of debris. ### 1.9 Watering 1.9.1. The Contractor shall water lawns, flowers, shrubs, and trees to provide for moisture penetration to a depth of 7 centimeters. If natural precipitation is sufficient to fulfill this requirement, the contractor may request the COR's permission to suspend watering to avoid too much water in the soil. - 1.9.2. The Contractor shall present the method, frequencies, and dates of watering in a written schedule in the Grounds Maintenance Plan. The schedule shall take into account the kinds of vegetation, local soil conditions, and the seasonal variations in plant moisture requirements. - 1.9.3. The Contractor shall provide all hoses, portable sprinklers, and other similar irrigation equipment. - 1.9.4. The Government shall furnish the supply of water. #### 1.10 Fertilizer - 1.10.1. The Contractor shall fertilize and lime the soil to promote proper health, growth, color, and appearance of cultivated vegetation, following proper horticultural practice for the types of vegetation, soil, weather conditions, and seasons of the year. - 1.10.2. The Contractor shall present the method of application, fertilizer type, frequencies, and dates of fertilizing and liming in the Grounds Maintenance Plan. - 1.10.3. The Contractor shall fertilize the lawn areas a minimum of two times per year. - 1.10.4. The Contractor shall apply weed killer once a year. If weed killer is not required, the contractor shall request a waiver in writing from the COR. - 1.10.5. The Contractor shall fertilize trees, shrubs, bushes, hedges and plants a minimum of once a year. #### 1.11 Pest and Disease Control The contractor shall maintain a program for controlling pests and plant disease so as to maintain flowers, shrubs, vines, trees and other planted areas in a healthy and vigorous condition. The Contractor shall obtain approval of the COR for all pesticides/weed killers. The contractor shall present a plan for pest and disease control as a part of its Grounds Maintenance Plan. #### 1.12 Hazardous and Toxic Substances It is the contractor's responsibility to ensure the safe handling, application, removal and environmentally sound disposal of all hazardous or potentially hazardous fertilizers, weed killers, and pest control products utilized in this contract. #### 1.13 Pest and Disease Control The contractor shall maintain a program for controlling pests and plant disease so as to maintain flowers, shrubs, vines, trees and other planted areas in a healthy and vigorous condition. All pesticides shall be approved prior to application by the COR. The contractor shall present a plan for pest and disease control as a part of its Grounds Maintenance Plan. #### 1.14 Location for Gardening Services All standard services are to be delivered on regular Post working days. #### 1.15 Hazardous and Toxic Substances It is the Contractor's responsibility to ensure the safe handling, application, removal and environmentally sound disposal of all hazardous or potentially hazardous fertilizers, weed killers, and pest control products utilized in this requirement. # 1.16 Swimming Pool and Tennis Court - 1.16.1 Personnel. Contractor shall assign to the Ambassador's and DCM's residence in Rabat, and the Consul General's residence in Casablanca skilled manpower with the ability and knowledge to properly
maintain the in-ground swimming pools. - 1.16.2 Test Equipment. Contractor shall use the proper swimming pool testing equipment to test for PH and Chlorine levels. - 1.16.3 Schedule. Swimming pool technician shall perform the following tasks: Daily: Check PH balance of water. Add chemicals as required to maintain balance. Check Chlorine residual of water. Add chemical as required to maintain correct levels. Clean pool of debris. Clean skimmers of debris. Clean water level in pool and add or drain as required. Clean sunning deck area and arrange furniture as required. Check that all safety equipment is available and in good working order. Check operation of all mechanical equipment and report problems to the COR. Quarterly: Clean sidewalls at waterline to remove all dirt and scum build-up. Annual: To be performed between May 1-15 each year. Thoroughly clean pool sides and remove all scum build-up. Check all grout for leaks, cracks, broken tiles, etc. and report to COR. #### 1.16.4 Clay Tennis Court in Casablanca In the tennis court at the Consulate General's Residence in Casablanca, the gardeners assigned to residence shall have the ability and knowledge to properly maintain it including but not limited to: - 1. Repair any surface damage. If baseline areas require divot repair, lute and re-dress as necessary. - 2. Remove any weed growth problems or foreign debris from the surface. - 3. Inspect tapes and nails for lifting or shifting. - 4. Groom the surface with either an Aussi Clean Sweep or a Drag Brush. Make wide turns with the drag brush to avoid accumulation of clay material. The Aussie Clean Sweep serves a dual purpose; as a smoothing/leveling tool (with the teeth in the up position) and a debris remover (with the teeth in the down position). - 5. Sweep the line tapes. Ensure that the line tape area beneath the net line has been swept. The Line Scrub may be required to remove any surface material that adheres to the line. - 6. Ensure that the net and center strap are set correctly. - 7. Inspect windscreens. - 8. Ensure that the Line Sweeper, -Aussie Clean Sweep and Drag Brush are stored properly and do not pose a hazard to players. # 2. WORKING HOURS All work shall be performed during scheduled hours from 08:00 to 17:00 with one hour break for lunch, Monday through Friday, except for the holidays identified in the Addendum in Section 2. Other hours may be approved by the Contracting Officer's Representative. The Contractor must provide at least 24 hour advance notice to the COR who will consider any deviation from the hours identified above. # 3. **DELIVERABLES** The following items shall be delivered under this contract: | <u>DESCRIPTION</u> | <u>QUANTITY</u> | DELIVERY DATE | <u>DELIVER TO:</u> | |--------------------------|-----------------|---------------------|---------------------| | Insurance | 1 | 10 days after award | Contracting Officer | | Grounds Maintenance Plan | 1 | 10 days after award | COR | List of Personnel 1 10 days after award COR Transition Plan 1 Immediately after award COR Payment Request 1 monthly COR #### 4. PERSONNEL REQUIREMENTS 4.1 <u>General</u>. The Contractor shall maintain discipline at the site and shall take all reasonable precautions to prevent any unlawful, riotous or disorderly conduct by Contractor employees at the site. The Contractor shall preserve peace and protect persons and property on site. The Government reserves the right to direct the Contractor to remove an employee from the worksite for failure to comply with the standards of conduct. The Contractor shall immediately replace such an employee to maintain continuity of services at no additional costs to the Government. ### 4.2 Standard of Conduct - 4.2.1 Uniforms and Personal Equipment. The Contractor's employees shall wear clean, neat and complete uniforms when on duty. All employees shall wear uniforms approved by the Contracting Officer's Representative (COR). - 4.2.2 Neglect of duties shall not be condoned. The Contractor shall enforce no sleeping while on duty, unreasonable delays or failures to carry out assigned tasks, conducting personal affairs during duty hours and refusing to render assistance or cooperate in upholding the integrity of the worksite security. - 4.2.3 Disorderly conduct, use of abusive or offensive language, quarreling, intimidation by words, actions, or fighting shall not be condoned. Also included is participation in disruptive activities, which interfere with normal and efficient Government operations. - 4.2.4 Intoxicants and Narcotics. The Contractor shall not allow its employees while on duty to possess, sell, consume, or be under the influence of intoxicants, drugs or substances that produce similar effects. - Criminal Actions. Contractor employees may be subject to criminal actions as allowed by law in certain circumstances. These include but are not limited to the following actions: - Falsification or unlawful concealment, removal, mutilation, or destruction of any official documents or records or concealment of material facts by willful omission from official documents or records: - Unauthorized use of Government property, theft, vandalism, or immoral conduct; - Unethical or improper use of official authority or credentials; - Security violations; or, - Organizing or participating in gambling in any form. - 4.2.6 Key Control. The Contractor shall receive, secure, issue and account for any keys issued for access to buildings, offices, equipment, gates, etc., for the purposes of this contract. The Contractor shall not duplicate keys without the COR's approval. Where it is determined that the Contractor or its agents have duplicated a key without permission of the COR, the Contractor shall remove the individual(s) responsible from this contract. If the Contractor has lost any such keys, the Contractor shall immediately notify the COR. In either event, the Contractor shall reimburse the Government for the cost of rekeying that portion of the system. # 4.3 <u>Notice to the Government of Labor Disputes</u> The Contractor shall inform the COR of any actual or potential labor dispute that is delaying or threatening to delay the timely performance of this contract. # 4.4 <u>Personnel Security</u> - 4.4.1 After award of the contract, the Contractor shall provide the following list of data on each employee who will be working under the contract. The Contractor shall include a list of workers and supervisors assigned to this project. The Government will run background checks on these individuals. It is anticipated that security checks will take thirty (30) days to perform. For each individual the list shall include: - Full Name - Place and Date of Birth - Current Address - Identification number - 4.4.2 Government shall issue identity cards to Contractor personnel, after they are approved. Contractor personnel shall display identity card(s) on the uniform at all times while providing services under this contract. These identity cards are the property of the US Government. The Contractor is responsible for their return at the end of the contract, when an employee leaves Contractor service, or at the request of the Government. The Government reserves the right to deny access to U.S.-owned and U.S.-operated facilities to any individual. #### 5. MATERIALS AND EQUIPMENT The Contractor shall provide all necessary gardening supplies and equipment, including rakes, lawn mowers, hoe, pitchfork, pruning sheers, fertilizers to perform the work identified in Attachment III. #### 6. <u>INSURANCE</u> - 6.1 <u>Amount of Insurance</u>. The Contractor is required to provide whatever insurance is legally necessary. The Contractor shall, at its own expense, provide and maintain during the entire performance period the following insurance amounts: - 6.2 <u>General Liability</u> (includes premises/operations, collapse hazard, products, completed operations, contractual, independent contractors, broad form property damage, personal injury) - (1) Bodily Injury stated in Local Currency: Per Occurrence Dh 25,000 Cumulative Dh 50,000 (2) Property Damage stated in Local Currency: Per Occurrence Dh 25,000 Cumulative Dh 50,000 - 6.3 The types and amounts of insurance are the minimums required. The Contractor shall obtain any other types of insurance required by local law or that are ordinarily or customarily obtained in the location of the work. The limit of such insurance shall be as provided by law or sufficient to meet normal and customary claims. - 6.4 For those Contractor employees assigned to this contract who are either United States citizens or direct hire in the United States or its possessions, the Contractor shall provide workers' compensation insurance in accordance with FAR 52.228-3. - 6.5 The Contractor agrees that the Government shall not be responsible for personal injuries or for damages to: - any property of the Contractor, - its officers, - agents, - servants, - employees, or - any other person, - arising from and incident to the Contractor's performance of this contract. The Contractor shall hold harmless and indemnify the Government from any and all claims arising, except in the instance of gross negligence on the part of the Government. - 6.6 The Contractor shall obtain adequate insurance for damage to, or theft of, materials and equipment in insurance coverage for loose transit to the site or in storage on or off the site. - 6.7 Government as Additional Insured. The general liability policy required of the Contractor shall name "the United States of America, acting by and through the Department of State," as an additional insured with respect to operations performed under this contract. - 6.8 Time for Submission of Evidence of Insurance. The Contractor shall provide evidence of the insurance required under this contract within ten (10) days after contract award. The Government may rescind or terminate the contract if the Contractor fails to timely submit insurance certificates identified
above. # 7. <u>LAWS AND REGULATIONS</u> - 7.1 Without additional expense to the Government, the Contractor shall comply with all laws, codes, ordinances, and regulations required to perform this work. If there is a conflict between the contract and requirements of local law, the Contractor shall promptly advise the Contracting Officer of the conflict and of the Contractor's proposed course of action for resolution by the Contracting Officer. - 7.2 The Contractor shall comply with all local labor laws, regulations, customs and practices pertaining to labor, safety, and similar matters, unless they are inconsistent with the requirements of this contract. # 8. TRANSITION PLAN Immediately after contract award, the Contracting Officer may ask the contractor to develop a plan for preparing the contractor to assume all responsibilities for gardening services. The plan shall establish the projected period for completion of all clearances of contractor personnel, and the projected start date for performance of all services required under this contract. The plan shall assign priority to the selection of all supervisors to be used under the contract. # 9. **QUALITY ASSURANCE AND SURVEILLANCE PLAN (QASP).** This plan is designed to provide an effective surveillance method to promote effective contractor performance. The QASP provides a method for the Contracting Officer's Representative (COR) to monitor contractor performance, advise the contractor of unsatisfactory performance, and notify the Contracting Officer of continued unsatisfactory performance. The contractor, not the Government, is responsible for management and quality control to meet the terms of the contract. The role of the Government is to conduct quality assurance to ensure that contract standards are achieved. - (a) **SURVEILLANCE.** The COR will receive and document all complaints from Government personnel regarding the services provided. If appropriate, the COR will send the complaints to the Contractor for corrective action. - **(b) STANDARD.** The performance standard is that the Government receives no more than one (1) customer complaint per month. The COR shall notify the Contracting Officer of the complaints so that the Contracting Officer may take appropriate action to enforce the inspection clause (FAR 52.212-4, Contract Terms and Conditions-Commercial Items), if any of the services exceed the standard. | Performance Objective | PWS Para | Performance Threshold | |--|----------|--------------------------------| | Services. | 1 thru | All required services are | | Performs all gardening services set forth in | 1.16.4 | performed and no more than one | | the performance work statement (PWS) | | complaint per month received | | | | from occupants of official | | | | residences or from the COR for | | | | non-residential properties. | #### (c) **PROCEDURES** - (1) If any Government personnel observe unacceptable services, either incomplete work or required services not being performed they should immediately contact the COR. - (2) The COR will complete appropriate documentation to record the complaint. - (3) The COR determines the complaint is invalid, the COR will advise the complainant. The COR will retain the annotated copy of the written complaint for his/her files. - (4) If the COR determines the complaint is valid, the COR will inform the Contractor and give the Contractor additional time to correct the defect, if additional time is available. The COR shall determine how much time is reasonable. - (5) The COR shall, as a minimum, orally notify the Contractor of any valid complaints. - (6) If the Contractor disagrees with the complaint after investigation of the site and challenges the validity of the complaint, the Contractor will notify the COR. The COR will review the matter to determine the validity of the complaint. - (7) The COR will consider complaints as resolved unless notified otherwise by the complainant. - (8) Repeat customer complaints are not permitted for any services. If a repeat customer complaint is received for the same deficiency during the service period, the COR will contact the Contracting Officer for appropriate action under the Inspection clause. #### **ATTACHMENT I** #### **Locations for Services** All standard services are to be delivered on regular Post working days. ### A. <u>Location Addresses for Gardening Services</u>: #### **American Embassy Chancery** 2 Avenue Mohamed Al Fassi (to include cleaning of the sidewalks/ removing debris along this street and Rue Azemour that are within the Embassy's vehicle barriers. Rabat #### Villa Bellevue 13 Ave de Fez, Rabat Hassan Rabat #### **Marine House** 83, Ave President Roosevelt Hassan Rabat # **US Consulate General** 8, Boulevard Moulay Youssef Casablanca #### Dar America 10, Place Bel Air Casablanca # Villa Mirador/Consul General's Residence Allee des Muriers, Air d'anfa Casablanca. # **B.** Location Address for Swimming Pool Maintenance Services: # Villa Mirador/Consul General's Residence Allee des Muriers, Air d'anfa Casablanca. #### Villa America/Chief of Mission Residence 15, Avenue Lyazidi, ex Fes Rabat <u>Villa Monterey/Deputy Chief of Mission Residence</u> Angle rue Marinissa, No 79, Pinede Rabat #### C. **Location Address for Tennis Court Maintenance Services:** # Villa Mirador/Consul General's Residence Allee des Muriers, Air d'anfa Casablanca. # **ATTACHMENT II** # **Government Furnished Property** The Government shall make an office space available to the Contractor for performance under the contract. This office shall be equipped with electricity and one telephone line restricted to the Rabat area only List of Government Furnished Materials: Water and electricity Pesticides and pest control devices for gardens #### **ATTACHMENT III** #### **Contractor's Furnished Materials** The Contractor shall provide all equipment, materials, supplies, and clothing required to perform the standard and temporary additional services as specified in this contract. Such items include, but are not limited to uniforms, personnel equipment, tools, cleaning supplies, equipment and any other operational or administrative items required for performance of the duties and requirements of this contract. The Contractor shall maintain sufficient parts and spare equipment for all Contractor-furnished materials to ensure uninterrupted service. The contractor shall provide an operational trash truck, minimum rated 1000 kg, a qualified driver and a laborer able to handle general refuse whenever needed. The truck shall have all licenses and permits to operate for this purpose. The truck shall be available to immediately remove gardening trash and debris from all properties. It shall be the Contractor's responsibility to load debris on truck, to haul away and unload debris in an authorized disposal area. Other debris removal may be requested as additional services. The following is the minimum requirements' list of Contractor Furnished Materials: #### In Rabat and Casablanca: Trash Truck Operational lawn mowers Garden rakes Pitchforks Shovels Wheelbarrows Pruning shears Lawn rakes Garden shears Carden shears Hedge clippers Lawn sprinklers Garden hose Chemicals for maintaining swimming pools Tools for maintaining swimming pools Fertilizer for lawns and plants Annual Plants with sufficient quantity and of first quality ### In Casablanca only: #### Tools for tennis court If more equipment, supplies and/or tools are required to perform under this contract, the contractor is responsible for supplying them. #### **SECTION 2 - CONTRACT CLAUSES** 52.204-9 – PERSONAL IDENTIFICATION VERIFICATION OF CONTRACTOR PERSONNEL (SEPT 2007) FAR 52.212-4 CONTRACT TERMS AND CONDITIONS – COMMERICAL ITEMS (JUN 2010), is incorporated by reference. (See SF-1449, block 27a). FAR 52.212-5 CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE ORDERS – COMMERCIAL ITEMS (OCT 2010) As prescribed in $\underline{12.301}$ (b)(4), insert the following clause: CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE - (a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses, which are incorporated in this contract by reference, to implement provisions of law or Executive orders applicable to acquisitions of commercial items: - (1) <u>52.222-50</u>, Combating Trafficking in Persons (Feb 2009) (<u>22 U.S.C. 7104(g)</u>). [] Alternate I (Aug 2007) of 52.222-50 (<u>22 U.S.C. 7104(g)</u>). - (2) <u>52.233-3</u>, Protest After Award (Aug 1996) (<u>31 U.S.C. 3553</u>). - (3) <u>52.233-4</u>, Applicable Law for Breach of Contract Claim (OCT 2004) (Pub. L. 108-77, 108-78) - (b) The Contractor shall comply with the FAR clauses in this paragraph (b) that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items: - [X] (1) <u>52.203-6</u>, Restrictions on Subcontractor Sales to the Government (Sept 2006), with Alternate I (Oct 1995) (<u>41 U.S.C. 253g</u> and <u>10 U.S.C. 2402</u>). - [] (2) <u>52.203-13</u>, Contractor Code of Business Ethics and Conduct (APR 2010) (Pub. L. 110-252, Title VI, Chapter 1 (41 U.S.C. 251 note)). - [] (3) <u>52.203-15</u>, Whistleblower Protections under the American Recovery and Reinvestment Act of 2009 (June 2010) (Section 1553 of Pub. L. 111-5). (Applies to contracts funded by the American Recovery and Reinvestment Act of 2009.) - [] (4) 52.204-10, Reporting Executive Compensation and First-Tier Subcontract Awards (JUL 2010) (Pub L. 109-282)(31 USC 6101 note) - [] (5) (20) Reserved - [X] (21) <u>52.222-19</u>, Child Labor—Cooperation with Authorities and Remedies (JUL 2010) (E.O. 13126). - [] (22) <u>52.222-21</u>, Prohibition of Segregated Facilities (Feb 1999). - [] (23) 52.222-26, Equal Opportunity (Mar 2007) (E.O. 11246). - [] (24)
<u>52.222-35</u>, Equal Opportunity for Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans (Sept 2006) (<u>38 U.S.C. 4212</u>). - [] (25) <u>52.222-36</u>, Affirmative Action for Workers with Disabilities (OCT 2010) (29 U.S.C. 793). - [] (26) <u>52.222-37</u>, Employment Reports on Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans (Sept 2006) (38 U.S.C. 4212). - [] (27) 52.222-54, Employment Eligibility Verification (JAN 2009). (Executive Order 12989). (Not applicable to the acquisition of commercially available off-the-shelf items or certain other types of commercial items as prescribed in 22.1803 [] (28) (i) 52.223-9, Estimate of Percentage of Recovered Material Content for EPA-Designated Items (May 2008) (42 U.S.C. 6962(c)(3)(A)(ii)). (Not applicable to the acquisition of commercially available off-the-shelf items.) [](ii) Alternate I (May 2008) of 52.223-9 (42 U.S.C. 6962(i)(2)(C)). (Not applicable to the acquisition of commercially available off-the-shelf items.) [] (29) 52.223-15, Energy Efficiency in Energy-Consuming Products (DEC 2007) (42) U.S.C. 8259b). [] (30) [] (i) 52.223-16, IEEE 1680 Standard for the Environmental Assessment of Personal Computer Products (Dec 2007) (E.O. 13423). [] (ii) Alternate I (DEC 2007) of 52.223-16. [X] (31) 52.223-18, Contractor Policy to Ban Text Messaging While Driving (SEP 2010) (E.O. 13513). [](32) Reserved [] (33) (i) 52.225-3, Buy American Act—Free Trade Agreements—Israeli Trade Act (June 2009) (41 U.S.C. 10a-10d, 19 U.S.C. 3301 note, 19 U.S.C. 2112 note, Pub. L 108-77, 108-78, 108-286, 109-53 and 109-169). [] (ii) Alternate I (Jan 2004) of <u>52.225-3</u>. [] (iii) Alternate II (Jan 2004) of 52.225-3. [] (34) <u>52.225-5</u>, Trade Agreements (AUG 2009) (<u>19 U.S.C. 2501</u>, et seq., 19 U.S.C. 3301 note). [X] (35) 52.225-13, Restrictions on Certain Foreign Purchases (June 2008) (E.O.'s, proclamations, and statutes administered by the Office of Foreign Assets Control of the Department of the Treasury). [] (36) - (37) Reserved [] (38) 52.232-29, Terms for Financing of Purchases of Commercial Item (FEB 2002)(41 USC 255(f), 10 USC 2307(f)) [] (39) 52.232-30, Installation Payments of Commercial Item (OCT 1995) (41 USC 255(f), 10 USC 2307 (f)) [X] (40) 52.232-33, Payment by Electronic Funds Transfer—Central Contractor Registration (Oct 2003) (31 U.S.C. 3332). [] (41) 52.232-34, Payment by Electronic Funds Transfer—Other than Central Contractor Registration (MAY 1999) (31 U.S.C. 3332). [] (42) - (43) Reserved [] (44)(i) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (Feb 2006) (46 U.S.C. Appx. 1241(b) and 10 U.S.C. 2631). [] (ii) Alternate I (Apr 2003) of 52.247-64. (c) Reserved - (d) Comptroller General Examination of Record. The Contractor shall comply with the provisions of this paragraph (d) if this contract was awarded using other than sealed bid, is in excess of the simplified acquisition threshold, and does not contain the clause at <u>52.215-2</u>, Audit and Records—Negotiation. - (1) The Comptroller General of the United States, or an authorized representative of the Comptroller General, shall have access to and right to examine any of the Contractor's directly pertinent records involving transactions related to this contract. - (2) The Contractor shall make available at its offices at all reasonable times the records, materials, and other evidence for examination, audit, or reproduction, until 3 years after final payment under this contract or for any shorter period specified in FAR <u>Subpart 4.7</u>, Contractor Records Retention, of the other clauses of this contract. If this contract is completely or partially terminated, the records relating to the work terminated shall be made available for 3 years after any resulting final termination settlement. Records relating to appeals under the disputes clause or to litigation or the settlement of claims arising under or relating to this contract shall be made available until such appeals, litigation, or claims are finally resolved. - (3) As used in this clause, records include books, documents, accounting procedures and practices, and other data, regardless of type and regardless of form. This does not require the Contractor to create or maintain any record that the Contractor does not maintain in the ordinary course of business or pursuant to a provision of law. - (e)(1)Applicable to U.S. firms only. Notwithstanding the requirements of the clauses in paragraphs (a), (b), (c), and (d) of this clause, the Contractor is not required to flow down any FAR clause, other than those in this paragraph (e)(1) in a subcontract for commercial items. Unless otherwise indicated below, the extent of the flow down shall be as required by the clause— - (i) <u>52.203-13</u>, Contractor Code of Business Ethics and Conduct (APR 2010) (Pub. L. 110-252, Title VI, Chapter 1 (<u>41 U.S.C. 251 note</u>)). - (ii) <u>52.219-8</u>, Utilization of Small Business Concerns (May 2004) (<u>15 U.S.C. 637(d)(2)</u> and (3)), in all subcontracts that offer further subcontracting opportunities. If the subcontract (except subcontracts to small business concerns) exceeds \$650,000 (\$1.5m for construction of any public facility), the subcontractor must include <u>52.219-8</u> in lower tier subcontracts that offer subcontracting opportunities. - (iii) Reserved - (iv) 52.222-26, Equal Opportunity (Mar 2007) (E.O. 11246). - (v) <u>52.222-35</u>, Equal Opportunity for Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans (Sept 2006) (<u>38 U.S.C. 4212</u>). - (vi) <u>52.222-36</u>, Affirmative Action for Workers with Disabilities (OCT 2010) (29 U.S.C. 793). - (vii) Reserved. - (viii) <u>52.222-41</u>, Service Contract Act of 1965 (Nov 2007) (<u>41 U.S.C. 351</u>, *et seq.*). - (ix) $\underline{52.222-50}$, Combating Trafficking in Persons (Feb 2009) ($\underline{22 \text{ U.S.C.}}$ $\underline{7104(g)}$). - [] Alternate I (Aug 2007) of <u>52.222-50</u> (<u>22 U.S.C. 7104(g)</u>). (x) <u>52.222-51</u>, Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements (Nov 2007) (<u>41 U.S.C. 351</u>, *et seq.*). - (xi) <u>52.222-53</u>, Exemption from Application of the Service Contract Act to Contracts for Certain Services-Requirements (Feb 2009) (<u>41 U.S.C. 351</u>, *et seq.*). - (xii) <u>52.222-54</u>, Employment Eligibility Verification (JAN 2009). (xiii) <u>52.226-6</u>, Promoting Excess Food Donation to Nonprofit Organizations (Mar 2009) (Pub. L. 110-247). Flow down required in accordance with paragraph (e) of FAR clause <u>52.226-6</u>. (xiv) <u>52.247-64</u>, Preference for Privately Owned U.S.-Flag Commercial Vessels (Feb 2006) (<u>46 U.S.C. Appx. 1241(b)</u> and <u>10 U.S.C. 2631</u>). Flow down required in accordance with paragraph (d) of FAR clause <u>52.247-64</u>. e(2) While not required, the contractor may include in its subcontracts for commercial items a minimal number of additional clauses necessary to satisfy its contractual obligations. (End of clause) # ADDENDUM TO CONTRACT CLAUSES FAR AND DOSAR CLAUSES NOT PRESCRIBED IN PART 12 #### 52.252-2 CLAUSES INCORPORATED BY REFERENCE (FEB 1998) This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at: http://acquisition.gov/far/index.html or, http://farsite.hill.af.mil/search.htm These addresses are subject to change. If the Federal Acquisition Regulation (FAR) is not available at the locations indicated above, use the Dept. of State Acquisition Website at http://www.statebuy.state.gov to see the links to the FAR. You may also use an Internet "search engine" (e.g., Yahoo, Excite, Alta Vista, etc.) to obtain the latest location of the most current FAR. # THE FOLLOWING FEDERAL ACQUISITION REGULATION CLAUSES ARE INCORPORATED BY REFERENCE: | <u>CLAUSE</u> | TITLE AND DATE | |---------------|--| | 52.225-14 | Inconsistency Between English Version and Translation of Contract (FEB 2000) | | 52.228-4 | Workers' Compensation and War-Hazard Insurance Overseas (APR 1984) | | 52.228-5 | Insurance - Work on a Government Installation (JAN 1997) | #### THE FOLLOWING FAR CLAUSES ARE PROVIDED IN FULL TEXT: #### 52.216-18 ORDERING (OCT 1995)* - (a) Any supplies and services to be furnished under this contract shall be ordered by issuance of delivery orders or task orders by the individuals or activities designated in the Schedule. Such orders may be issued from date of award through base period or option periods if exercised. - (b) All delivery orders or task orders are subject to the terms and conditions of this contract. In the event of conflict between a delivery order or task order and this contract, the contract shall control. (c) If mailed, a delivery order or task order is considered "issued" when the Government deposits the order in the mail. Orders may be issued orally, by facsimile, or by electronic commerce methods only if authorized in the Schedule. #### **52.216-19 ORDER LIMITATIONS. (OCT 1995)*** - (a) Minimum order. When the Government requires supplies or services covered by this contract in an amount of less than **200 Dhs**, the Government is not obligated to purchase, nor is the Contractor obligated to furnish, those supplies or services under the contract. - (b) Maximum order. The Contractor is not obligated to honor- - (1) Any order for a single item in excess of **20,000 Dhs**; - (2) Any order for a combination of items in excess of 30,000 Dhs; or - (3) A series of orders from the same
ordering office within *sixty* (*60*) days that together call for quantities exceeding the limitation in subparagraph (1) or (2) above. - (c) If this is a requirements contract (i.e., includes the Requirement clause at subsection 52.216-21 of the Federal Acquisition Regulation (FAR)), the Government is not required to order a part of any one requirement from the Contractor if that requirement exceeds the maximum-order limitations in paragraph (b) above. - (d) Notwithstanding paragraphs (b) and (c) above, the Contractor shall honor any order exceeding the maximum order limitations in paragraph (b), unless that order (or orders) is returned to the ordering office within five (5) days after issuance, with written notice stating the Contractor's intent not to ship the item (or items) called for and the reasons. Upon receiving this notice, the Government may acquire the supplies or services from another source. # **52.216-22 INDEFINITE QUANTITY (OCT 1995)*** - (a) This is an indefinite-quantity contract for the supplies or services specified, and effective for the period stated, in the Schedule. The quantities of supplies and services specified in the Schedule are estimates only and are not purchased by this contract. - (b) Delivery or performance shall be made only as authorized by orders issued in accordance with the Ordering clause. The Contractor shall furnish to the Government, when and if ordered, the supplies or services specified in the Schedule up to and including the quantity designated in the Schedule as the "maximum." The Government shall order at least the quantity of supplies or services designated in the Schedule as the "minimum." - (c) Except for any limitations on quantities in the Order Limitations clause or in the Schedule, there is no limit on the number of orders that may be issued. The Government may issue orders requiring delivery to multiple destinations or performance at multiple locations. (d) Any order issued during the effective period of this contract and not completed within that period shall be completed by the Contractor within the time specified in the order. The contract shall govern the Contractor's and Government's rights and obligations with respect to that order to the same extent as if the order were completed during the contract's effective period; *provided*, that the Contractor shall not be required to make any deliveries under this contract after one year beyond the contract's effective period. #### 52.217-8 OPTION TO EXTEND SERVICES (NOV 1999) The Government may require continued performance of any services within the limits and at the rates specified in the contract. The option provision may be exercised more than once, but the total extension of performance hereunder shall not exceed 6 months. The Contracting Officer may exercise the option by written notice to the Contractor within the performance period of the contract. #### 52.217-9 OPTION TO EXTEND THE TERM OF THE CONTRACT (MAR 2000) - (a) The Government may extend the term of this contract by written notice to the Contractor within the performance period of the contract or within 30 days after funds for the option year become available, whichever is later. - (b) If the Government exercises this option, the extended contract shall be considered to include this option clause. - (c) The total duration of this contract, including the exercise of any options under this clause, shall not exceed five (5) years. # 52.232-19 AVAILABILITY OF FUNDS FOR THE NEXT FISCAL YEAR. (APR 1984) Funds are not presently available for performance under this contract beyond September 30 of the current calendar year. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payment may arise for performance under this contract September 30 of the current calendar year, until funds are made available to the Contracting Officer for performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting Officer. THE FOLLOWING DOSAR CLAUSES ARE PROVIDED IN FULL TEXT: 652.204-70 DEPARTMENT OF STATE PERSONAL IDENTIFICATION CARD ISSUANCE PROCEDURES (AUG 2007) ^{*}Applies to temporary additional services. - (a) The Contractor shall comply with the Department of State (DOS) Personal Identification Card Issuance Procedures for all employees performing under this contract who require frequent and continuing access to DOS facilities, or information systems. The Contractor shall insert this clause in all subcontracts when the subcontractor's employees will require frequent and continuing access to DOS facilities, or information systems. - (b) The DOS Personal Identification Card Issuance Procedures may be accessed at http://www.state.gov/m/ds/rls/rpt/c21664.htm. #### **CONTRACTOR IDENTIFICATION (JULY 2008)** Contract performance may require contractor personnel to attend meetings with government personnel and the public, work within government offices, and/or utilize government email. Contractor personnel must take the following actions to identify themselves as non-federal employees: - 1) Use an email signature block that shows name, the office being supported and company affiliation (e.g. "John Smith, Office of Human Resources, ACME Corporation Support Contractor"); - 2) Clearly identify themselves and their contractor affiliation in meetings; - 3) Identify their contractor affiliation in Departmental e-mail and phone listings whenever contractor personnel are included in those listings; and - 4) Contractor personnel may not utilize Department of State logos or indicia on business cards. # 652.232-70 PAYMENT SCHEDULE AND INVOICE SUBMISSION (FIXED-PRICE) (AUG 1999) - (a) General. The Government shall pay the contractor as full compensation for all work required, performed, and accepted under this contract the firm fixed-price stated in this contract. - (b) Invoice Submission. The contractor shall submit invoices in an original and three (3) copies to Contracting' Officer's Representative (COR) through the Financial Management Office (FMO) at the following address: US Embassy Rabat, 2 Ave Mohammed El Fassi, Rabat, Morocco The contractor shall show Value Added Tax (VAT) as a separate item on invoices submitted for payment. (c) Contractor Remittance Address. The Government will make payment to the contractor's address stated on the cover page of this contract, unless a separate remittance address is shown below: # 652.237-72 OBSERVANCE OF LEGAL HOLIDAYS AND ADMINISTRATIVE LEAVE (APR 2004) (a) The Department of State observes the following days as holidays: # • Moroccan Holidays (some dates change each year): | January | 11 | Presentation of Moroccan Independence | |--------------|-------|---| | | | Proclamation | | February | 16/17 | Aid Mawlid An Nabaoui | | May | 1 | Moroccan Labor Day | | July | 30 | Feast of the Throne | | August | 20 | The Revolution of the King and the People | | August | 21 | Youth Day | | Aug 31 & Sep | ot 1 | Eid Al Fitr | | September | 10/11 | Aid Al Fitr | | November | 7/8 | Aid Al Adha | | November | 18 | Independence Day | | November | 27 | First Moharram | # • American Holidays (some dates will change each year): | January | 1 | New Year's Day | |-----------|----|-------------------------------| | January | 17 | Martin Luther King's Birthday | | February | 21 | President's Day | | May | 30 | Memorial Day | | July | 4 | Independence Day | | September | 5 | Labor Day | | October | 10 | Columbus Day | | November | 11 | Veterans Day | | November | 24 | Thanksgiving Day | | December | 26 | Christmas Day | | | | | Any other day designated by Federal law, Executive Order, or Presidential Proclamation. (b) When any such day falls on a Saturday or Sunday, the following Monday is observed. Observance of such days by Government personnel shall not be cause for additional period of performance or entitlement to compensation except as set forth in the contract. If the contractor's personnel work on a holiday, no form of holiday or other premium compensation will be reimbursed either as a direct or indirect cost, unless authorized pursuant to an overtime clause elsewhere in this contract. #### 652.242-70 CONTRACTING OFFICER'S REPRESENTATIVE (COR) (AUG 1999) - (a) The Contracting Officer may designate in writing one or more Government employees, by name or position title, to take action for the Contracting Officer under this contract. Each designee shall be identified as a Contracting Officer's Representative (COR). Such designation(s) shall specify the scope and limitations of the authority so delegated; provided, that the designee shall not change the terms or conditions of the contract, unless the COR is a warranted Contracting Officer and this authority is delegated in the designation. - (b) The COR for this contract is *Facilities Manager*. # 652.225-71 SECTION 8(A) OF THE EXPORT ADMINISTRATION ACT OF 1979, AS AMENDED (AUG 1999) - (a) Section 8(a) of the U.S. Export Administration Act of 1979, as amended (50 U.S.C. 2407(a)), prohibits compliance by U.S. persons with any boycott fostered by a foreign country against a country which is friendly to the United States and which is not itself the object of any form of boycott pursuant to United States law or regulation. The Boycott of Israel by Arab League countries is such a boycott, and therefore, the following actions, if taken with intent to comply with, further, or support the Arab League Boycott of Israel, are prohibited activities under the Export Administration Act: - (1) Refusing, or requiring any U.S. person to refuse to do business with or in Israel, with any Israeli business concern, or with any national or resident of Israel, or with any other person, pursuant to an agreement of, or a request from or on
behalf of a boycotting country; - (2) Refusing, or requiring any U.S. person to refuse to employ or otherwise discriminating against any person on the basis of race, religion, sex, or national origin of that person or of any owner, officer, director, or employee of such person; - (3) Furnishing information with respect to the race, religion, or national origin of any U.S. person or of any owner, officer, director, or employee of such U.S. person; - (4) Furnishing information about whether any person has, has had, or proposes to have any business relationship (including a relationship by way of sale, purchase, legal or commercial representation, shipping or other transport, insurance, investment, or supply) with or in the State of Israel, with any business concern organized under the laws of the State of Israel, with any Israeli national or resident, or with any person which is known or believed to be restricted from having any business relationship with or in Israel; - (5) Furnishing information about whether any person is a member of, has made contributions to, or is otherwise associated with or involved in the activities of any charitable or fraternal organization which supports the State of Israel; and, - (6) Paying, honoring, confirming, or otherwise implementing a letter of credit which contains any condition or requirement against doing business with the State of Israel. - (b) Under Section 8(a), the following types of activities are not forbidden "compliance with the boycott," and are therefore exempted from Section 8(a)'s prohibitions listed in paragraphs (a)(1)-(6) above: - (1) Complying or agreeing to comply with requirements: - i. Prohibiting the import of goods or services from Israel or goods produced or services provided by any business concern organized under the laws of Israel or by nationals or residents of Israel; or, - ii. Prohibiting the shipment of goods to Israel on a carrier of Israel, or by a route other than that prescribed by the boycotting country or the recipient of the shipment; - (2) Complying or agreeing to comply with import and shipping document requirements with respect to the country of origin, the name of the carrier and route of shipment, the name of the supplier of the shipment or the name of the provider of other services, except that no information knowingly furnished or conveyed in response to such requirements may be stated in negative, blacklisting, or similar exclusionary terms, other than with respect to carriers or route of shipments as may be permitted by such regulations in order to comply with precautionary requirements protecting against war risks and confiscation; - (3) Complying or agreeing to comply in the normal course of business with the unilateral and specific selection by a boycotting country, or national or resident thereof, of carriers, insurance, suppliers of services to be performed within the boycotting country or specific goods which, in the normal course of business, are identifiable by source when imported into the boycotting country; - (4) Complying or agreeing to comply with the export requirements of the boycotting country relating to shipments or transshipments of exports to Israel, to any business concern of or organized under the laws of Israel, or to any national or resident of Israel; - (5) Compliance by an individual or agreement by an individual to comply with the immigration or passport requirements of any country with respect to such individual or any member of such individual's family or with requests for information regarding requirements of employment of such individual within the boycotting country; and, (6) Compliance by a U.S. person resident in a foreign country or agreement by such person to comply with the laws of that country with respect to his or her activities exclusively therein, and such regulations may contain exceptions for such resident complying with the laws or regulations of that foreign country governing imports into such country of trademarked, trade named, or similarly specifically identifiable products, or components of products for his or her own use, including the performance of contractual services within that country, as may be defined by such regulations. ### 652.242-73 AUTHORIZATION AND PERFORMANCE (AUG 1999) - (a) The contractor warrants the following: - (1) That is has obtained authorization to operate and do business in the country or countries in which this contract will be performed; - (2) That is has obtained all necessary licenses and permits required to perform this contract; and, - (3) That it shall comply fully with all laws, decrees, labor standards, and regulations of said country or countries during the performance of this contract. - (b) If the party actually performing the work will be a subcontractor or joint venture partner, then such subcontractor or joint venture partner agrees to the requirements of paragraph (a) of this clause. ## 652.228-71 WORKERS' COMPENSATION INSURANCE (DEFENSE BASE ACT) – SERVICES WORKER'S COMPENSATION INSURANCE (DEFENSE BASE ACT) - SERVICES (JUN 2006) - (a) This clause supplements FAR 52.228-3. For the purposes of this clause, "covered contractor employees" includes the following individuals: - (1) United States citizens or residents; - (2) Individuals hired in the United States or its possessions, regardless of citizenship; and - (3) Local nationals and third country nationals where contract performance takes place in a country where there are no local workers compensation laws. - (b) The Contractor shall procure Defense Base Act (DBA) insurance pursuant to the terms of the contract between the Department of State and the Department's DBA insurance carrier for covered contractor employees, unless the Contractor has a DBA self-insurance program approved by the Department of Labor. The Contractor shall submit a copy of the Department of Labor's approval to the contracting officer upon contract award, if applicable. - (c) The current rate under the Department of State contract is [contracting officer insert rate] of compensation for services. - (d) The Contractor shall insert a clause substantially the same as this in all subcontracts. The Contractor shall require that subcontractors insert a similar clause in any of their subcontracts. - (e) Should the rates for DBA insurance coverage increase or decrease during the performance of this contract, the contracting officer shall modify this contract accordingly. - (f) The Contractor shall demonstrate to the satisfaction of the contracting officer that the equitable adjustment as a result of the insurance increase or decrease does not include any reserve for such insurance. Adjustment shall not include any overhead, profit, general and administrative expenses, etc. - (g)(1) Section 16 of the State Basic Authorities Act (22 U.S.C. 2680a), as amended, provides that the Defense Base Act shall not apply with respect to such contracts as the Secretary of State determines are contracts with persons employed to perform work for the Department of State on an intermittent basis for not more than 90 days in a calendar year. "Persons" includes individuals hired by companies under contract with the Department. The Procurement Executive has the authority to issue the waivers for Contractor employees who work on an intermittent or short-term basis. - (2) The Contractor shall submit waiver requests to the contracting officer. The request shall contain the following information: - (i) Contract number; - (ii) Name of Contractor; - (iii) Brief description of the services to be provided under the contract and country of performance; - (iv) Name and position title of individual(s); - (v) Nationality of individual(s) (must be U.S. citizen or U.S. resident); - (vi) Dates (or timeframe) of performance at the overseas location; and, - (vii) Evidence of alternative worker's compensation coverage for these employees (e.g., evidence that the State worker's compensation program covers workers on short-term foreign assignments). (3) The contracting officer shall provide to the Contractor the original of the approved or disapproved document and maintain a copy in the contract file. (End of clause) #### **SECTION 3 – SOLICITATION PROVISIONS** ## FAR 52.212-1 INSTRUCTIONS TO OFFERORS -- COMMERCIAL ITEMS (JUN 2008) IS INCORPORATED BY REFERENCE. (See SF-1449, block 27a). ### **ADDENDUM TO 52.212-1** - A. Summary of instructions. Each offer must consist of the following: - A.1. A completed solicitation, in which the SF-1449 cover page (blocks 12, 17, 19-24, and 30 as appropriate), and Section 1 has been filled out. - A.2. Information demonstrating the offeror's/quoter's ability to perform, including: - (1) Name of a Project Manager (or other liaison to the Embassy/Consulate) who understands written and spoken English; - (2) Evidence that the offeror/quoter operates an established business with a permanent address and telephone listing; - (3) List of clients, demonstrating prior experience with relevant past performance information and references; - (4) Evidence that the offeror/quoter can provide the necessary personnel, equipment, and financial resources needed to perform the work; - (5) Evidence that the offeror/quoter has all licenses and permits required by local law (see DOSAR 652.242-73 in Section 2). - A.3. If required by the solicitation, provide either: - a) a copy of the Certificate of Insurance, or - b) a statement that the contractor will get the required insurance, and the name of the insurance provider to be used. ## ADDENDUM TO SOLICITATION PROVISIONS FAR AND DOSAR PROVISIONS NOT PRESCRIBED IN PART 12 ## 52.252-1 SOLICITATION PROVISIONS INCORPORATED BY REFERENCE (FEB 1998) This solicitation incorporates one or more solicitation provisions by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be
accessed electronically at: http://acquisition.gov/far/index.html/ or http://farsite.hill.af.mil/search.htm These addresses are subject to change. IF the FAR is not available at the locations indicated above, use of an Internet "search engine" (e.g., Yahoo, Infoseek, Alta Vista, etc.) is suggested to obtain the latest location of the most current FAR provisions. ## THE FOLLOWING FEDERAL ACQUISITION REGULATION SOLICITATION PROVISIONS ARE INCORPORATED BY REFERENCE: | CLAUSE | TITLE AND DATE | |-----------|--| | 52.204-6 | Data Universal Numbering System (DUNS) Number (APR 2008) | | 52.209-7 | Information Regarding Responsibility Matters (APR 2010) | | 52.214-34 | Submission of Offers in the English Language (APR 1991) | | 52.237-1 | Site Visit (APR 1984) | The site visit will be held on June 8, 2011 at 13:00, to meet at the American Consulate General, located at 8, Boulevard Moulay Youssef, Casablanca and on June 9, 2011 at 09:00 at the American Embassy located at 2, Avenue Mohamed Al Fassi, Rabat. Prospective offerors/quoters should contact Ms. Zakia Askari via e-mail at Askarizx@state.gov by telephone at 037 668 143, or by facsimile at 037 766 414 to make appropriate arrangements. Immediately after site visit in Rabat, a pre-proposal conference shall take place at the Chancery to answer offeror's questions and explain the solicitation section on proposal preparation. #### THE FOLLOWING DOSAR PROVISIONS ARE PROVIDED IN FULL TEXT: ### 652.206-70 COMPETITION ADVOCATE/OMBUDSMAN (AUG 1999) (DEVIATION) - (a) The Department of State's Competition Advocate is responsible for assisting industry in removing restrictive requirements from Department of State solicitations and removing barriers to full and open competition and use of commercial items. If such a solicitation is considered competitively restrictive or does not appear properly conducive to competition and commercial practices, potential offerors are encouraged to first contact the contracting office for the respective solicitation. If concerns remain unresolved, contact the Department of State Competition Advocate on (703) 516-1693, by fax at (703) 875-6155, or write to: U.S. Department of State, Competition Advocate, Office of the Procurement Executive (A/OPE), Suite 900, SA-27, Washington, DC 20522-2712. - (b) The Department of State's Acquisition Ombudsman has been appointed to hear concerns from potential offerors and contractors during the pre-award and post-award phases of this acquisition. The role of the ombudsman is not to diminish the authority of the contracting officer, the Technical Evaluation Panel or Source Evaluation Board, or the selection official. The purpose of the ombudsman is to facilitate the communication of concerns, issues, disagreements, and recommendations of interested parties to the appropriate Government personnel, and work to resolve them. When requested and appropriate, the ombudsman will maintain strict confidentiality as to the source of the concern. The ombudsman does not participate in the evaluation of proposals, the source selection process, or the adjudication of formal contract disputes. Interested parties are invited to contact the contracting activity ombudsman, the administrative counselor at 037 668 041, facsimile 037 769 032. For an American Embassy or overseas post, refer to the numbers below for the Department Acquisition Ombudsman. Concerns, issues, disagreements, and recommendations which cannot be resolved at a contracting activity level may be referred to the Department of State Acquisition Ombudsman at (703) 516-1693, by fax at (703) 875-6155, or write to: Department of State, Acquisition Ombudsman, Office of the Procurement Executive (A/OPE), Suite 900, SA-27, Washington, DC 20522-2712. <u>Acquisition Method</u>: The Government is conducting this acquisition using the simplified acquisition procedures in Part 13 of the Federal Acquisition Regulation (FAR). If the dollar amount exceeds the simplified acquisition threshold, then the Government will be using the test program for commercial items authorized by Subpart 13.5 of the FAR. # 652.228-74 DEFENSE BASE ACT INSURANCE RATES – LIMITATION (JUNE 2006) (DEVIATION)] DEFENSE BASE ACT INSURANCE RATES - LIMITATION (JUN 2006) (a) The Department of State has entered into a contract with an insurance carrier to provide Defense Base Act (DBA) insurance to Department of State covered contractor employees at a Solicitation No. SMO550-11-Q-0003 Gardening Services contracted rate. For the purposes of this provision, "covered contractor employees" includes the following individuals: - (1) United States citizens or residents; - (2) Individuals hired in the United States or its possessions, regardless of citizenship; and - (3) Local nationals and third country nationals where contract performance takes place in a country where there are no local worker's compensation laws. - (b) In preparing the cost proposal, the bidder/offeror shall use the following rates in computing the cost for DBA insurance: Services @ \$3.60 per \$100 of compensation; or (c) Bidders/Offerors shall compute the total compensation (direct salary plus differential, but excluding per diem, housing allowance and other miscellaneous allowances) to be paid to covered contractor employees and the cost of DBA insurance in their bid/proposal using the foregoing rate. Bidders/offerors shall include the estimated DBA insurance costs in their proposed fixed price or estimated cost. However, the DBA insurance costs shall be identified in a separate line item in the bid/proposal. (End of provision) #### **SECTION 4 - EVALUATION FACTORS** The Government intends to award a contract/purchase order resulting from this solicitation to the lowest priced, technically acceptable offeror/quoter who is a responsible contractor. The evaluation process shall include the following: - (a) COMPLIANCE REVIEW. The Government will perform an initial review of proposals/quotations received to determine compliance with the terms of the solicitation. The Government may reject as unacceptable proposals/quotations that do not conform to the solicitation. - (b) TECHNICAL ACCEPTABILITY. Technical acceptability will include a review of past performance and experience as defined in Section 3, along with any technical information provided by the offeror with its proposal/quotation. - (c) PRICE EVALUATION. The lowest price will be determined by multiplying the offered prices times the estimated quantities in "Prices Continuation of SF-1449, block 23", and arriving at a grand total, including all options. The Government reserves the right to reject proposals that are unreasonably low or high in price. - (d) RESPONSIBILITY DETERMINATION. The Government will determine contractor responsibility by analyzing whether the apparent successful offeror complies with the requirements of FAR 9.1, including: - Adequate financial resources or the ability to obtain them; - Ability to comply with the required performance period, taking into consideration all existing commercial and governmental business commitments; - Satisfactory record of integrity and business ethics; - Necessary organization, experience, and skills or the ability to obtain them; - Necessary equipment and facilities or the ability to obtain them; and - Otherwise qualified and eligible to receive an award under applicable laws and regulations. ## ADDENDUM TO EVALUATION FACTORS FAR AND DOSAR PROVISION(S) NOT PRESCRIBED IN PART 12 ### THE FOLLOWING FAR PROVISIONS ARE PROVIDED IN FULL TEXT: ### 52.217-5 EVALUATION OF OPTIONS (JUL 1990) The Government will evaluate offers for award purposes by adding the total price for all options to the total price for the basic requirement. Evaluation of options will not obligate the Government to exercise the option(s). ### 52.225-17 EVALUATION OF FOREIGN CURRENCY OFFERS (FEB 2000): If the Government receives offers in more than one currency, the Government will evaluate offers by converting the foreign currency to United States currency using the exchange rate used by the Embassy in effect as follows: - (a) For acquisitions conducted using sealed bidding procedures, on the date of bid opening. - (b) For acquisitions conducted using negotiation procedures— - (1) On the date specified for receipt of offers, if award is based on initial offers; otherwise - (2) On the date specified for receipt of proposal revisions. #### SECTION 5 - OFFEROR REPRESENTATIONS AND CERTIFICATIONS ## 52.212-3 OFFEROR REPRESENTATIONS AND CERTIFICATIONS – COMMERCIAL ITEMS (JAN 2011) An offeror shall complete only paragraph (b) of this provision if the offeror has completed the annual representations and certifications electronically at http://orca.bpn.gov. If an offeror has not completed the annual representations and certifications electronically at the ORCA website, the offeror shall complete only paragraphs (c) through (m) of this provision. (a) Definitions. As used in this provision— "Emerging small business" Reserved "Forced or indentured child labor" means all work or service— - (1) Exacted from any person under the age of 18 under the menace of any penalty for its nonperformance and for which the worker does not offer himself voluntarily; or - (2) Performed by any person under the age of 18 pursuant to a contract the enforcement of which can be accomplished by process or penalties. "Inverted domestic corporation," as used in this section, means a foreign incorporated entity which is treated as an inverted domestic corporation under 6 U.S.C. 395(b), i.e., a corporation that used to be incorporated in the United States, or used to be a partnership in the United States, but now is incorporated in a foreign country, or is a subsidiary whose parent corporation is incorporated in a foreign country, that meets the criteria specified in 6 U.S.C. 395(b),
applied in accordance with the rules and definitions of 6 U.S.C. 395(c)." "Manufactured end product" means any end product in Federal Supply Classes (FSC) 1000-9999, except— - (1) FSC 5510, Lumber and Related Basic Wood Materials; - (2) Federal Supply Group (FSG) 87, Agricultural Supplies; - (3) FSG 88, Live Animals; - (4) FSG 89, Food and Related Consumables; - (5) FSC 9410, Crude Grades of Plant Materials; - (6) FSC 9430, Miscellaneous Crude Animal Products, Inedible; - (7) FSC 9440, Miscellaneous Crude Agricultural and Forestry Products; - (8) FSC 9610, Ores; - (9) FSC 9620, Minerals, Natural and Synthetic; and - (10) FSC 9630, Additive Metal Materials. "Place of manufacture" means the place where an end product is assembled out of components, or otherwise made or processed from raw materials into the finished product that is to be provided to the Government. If a product is disassembled and reassembled, the place of reassembly is not the place of manufacture. "Restricted business operations" means business operations in Sudan that include power production activities, mineral extraction activities, oil-related activities, or the production of military equipment, as those terms are defined in the Sudan Accountability and Divestment Act of 2007 (Pub. L. 110-174). Restricted business operations do not include business operations that the person (as that term is defined in Section 2 of the Sudan Accountability and Divestment Act of 2007) conducting the business can demonstrate— - (1) Are conducted under contract directly and exclusively with the regional government of southern Sudan; - (2) Are conducted pursuant to specific authorization from the Office of Foreign Assets Control in the Department of the Treasury, or are expressly exempted under Federal law from the requirement to be conducted under such authorization; - (3) Consist of providing goods or services to marginalized populations of Sudan; - (4) Consist of providing goods or services to an internationally recognized peacekeeping force or humanitarian organization; - (5) Consist of providing goods or services that are used only to promote health or education; or - (6) Have been voluntarily suspended. (b) (1) Annual Representations and Certifications. Any changes provided by the offeror in paragraph (b)(2) of this provision do not automatically change the representations and certifications posted on the Online Representations and Certifications Application (ORCA) website. [&]quot;Service-disabled veteran-owned small business concern"— Reserved [&]quot;Small business concern" – Reserved [&]quot;Veteran-owned small business concern" - Reserved [&]quot;Women-owned business concern" - Reserved [&]quot;Women-owned small business concern" - Reserved [Offeror to identify the applicable paragraphs at (c) through (m) of this provision that the offeror has completed for the purposes of this solicitation only, if any. These amended representation(s) and/or certification(s) are also incorporated in this offer and are current, accurate, and complete as of the date of this offer. Any changes provided by the offeror are applicable to this solicitation only, and do not result in an update to the representations and certifications posted on ORCA.] - (c) (d) Reserved - (e) Certification Regarding Payments to Influence Federal Transactions (31 U.S.C. 1352). (Applies only if the contract is expected to exceed \$150,000.) By submission of its offer, the offeror certifies to the best of its knowledge and belief that no Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress or an employee of a Member of Congress on his or her behalf in connection with the award of any resultant contract. If any registrants under the Lobbying Disclosure Act of 1995 have made a lobbying contact on behalf of the offeror with respect to this contract, the offeror shall complete and submit, with its offer, OMB Standard Form LLL, Disclosure of Lobbying Activities, to provide the name of the registrants. The offeror need not report regularly employed officers or employees of the offeror to whom payments of reasonable compensation were made. - (f) (g) Reserved - (h) Certification Regarding Responsibility Matters (Executive Order 12689). The offeror certifies, to the best of its knowledge and belief, that the offeror and/or any of its principals— - (1) [] Are, [] are not presently debarred, suspended, proposed for debarment, or declared ineligible for the award of contracts by any Federal agency; - (2) [] Have, [] have not, within a three-year period preceding this offer, been convicted of or had a civil judgment rendered against them for: commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a Federal, state or local government contract or subcontract; violation of Federal or state antitrust statutes relating to the submission of offers; or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, tax evasion, violating Federal criminal tax laws, or receiving stolen property; - (3) [] Are, [] are not presently indicted for, or otherwise criminally or civilly charged by a Government entity with, commission of any of these offenses enumerated in paragraph (h)(2) of this clause; and - (4) [] Have, [] have not, within a three-year period preceding this offer, been notified of any delinquent Federal taxes in an amount that exceeds \$3,000 for which the liability remains unsatisfied. - (i) Taxes are considered delinquent if both of the following criteria apply: - (A) The tax liability is finally determined. The liability is finally determined if it has been assessed. A liability is not finally determined if there is a pending administrative or judicial challenge. In the case of a judicial challenge to the liability, the liability is not finally determined until all judicial appeal rights have been exhausted. - (B) The taxpayer is delinquent in making payment. A taxpayer is delinquent if the taxpayer has failed to pay the tax liability when full payment was due and required. A taxpayer is not delinquent in cases where enforced collection action is precluded. - (ii) Examples. - (A) The taxpayer has received a statutory notice of deficiency, under I.R.C. §6212, which entitles the taxpayer to seek Tax Court review of a proposed tax deficiency. This is not a delinquent tax because it is not a final tax liability. Should the taxpayer seek Tax Court review, this will not be a final tax liability until the taxpayer has exercised all judicial appeal rights. - (B) The IRS has filed a notice of Federal tax lien with respect to an assessed tax liability, and the taxpayer has been issued a notice under I.R.C. §6320 entitling the taxpayer to request a hearing with the IRS Office of Appeals contesting the lien filing, and to further appeal to the Tax Court if the IRS determines to sustain the lien filing. In the course of the hearing, the taxpayer is entitled to contest the underlying tax liability because the taxpayer has had no prior opportunity to contest the liability. This is not a delinquent tax because it is not a final tax liability. Should the taxpayer seek tax court review, this will not be a final tax liability until the taxpayer has exercised all judicial appeal rights. - (C) The taxpayer has entered into an installment agreement pursuant to I.R.C. §6159. The taxpayer is making timely payments and is in full compliance with the agreement terms. The taxpayer is not delinquent because the taxpayer is not currently required to make full payment. - (D) The taxpayer has filed for bankruptcy protection. The taxpayer is not delinquent because enforced collection action is stayed under 11 U.S.C. §362 (the Bankruptcy Code). - (i) Certification Regarding Knowledge of Child Labor for Listed End Products (Executive Order 13126). - (1) Listed end products. - (2) Certification. - [] (i) The offeror will not supply any end product listed in paragraph (i)(1) of this provision that was mined, produced, or manufactured in the corresponding country as listed for that product. - [] (ii) The offeror may supply an end product listed in paragraph (i)(1) of this provision that was mined, produced, or manufactured in the corresponding country as listed for that product. The offeror certifies that it has made a good faith effort to determine whether forced or indentured child labor was used to mine, produce, or manufacture any such end product furnished under this contract. On the basis of those efforts, the offeror certifies that it is not aware of any such use of child labor. - (j) Place of manufacture. (Does not apply unless the solicitation is predominantly for the acquisition of manufactured end products.) For statistical purposes only, the offeror shall indicate whether the place of manufacture of the end products it expects to provide in response to this solicitation is predominantly— - (1) [] In the United States (Check this box if the total anticipated price of offered end products manufactured in the United States exceeds the total anticipated price of offered end products manufactured outside the United States); or - (2) [] Outside the United States - (k) Reserved - (l) Taxpayer Identification Number (TIN) (26 U.S.C. 6109 31 U.S.C. 7701). (Not applicable if the offeror is required to provide this information to a central contractor registration database to be eligible for award.) - (1) All offerors must submit the information required in paragraphs (l)(3) through (l)(5) of this provision to comply with debt collection requirements of 31 U.S.C. 7701(c) and 3325(d), reporting requirements of 26 U.S.C. 6041, 6041A, and 6050M, and implementing regulations issued by the Internal Revenue Service (IRS). | amounts arising out of the offeror's
relationship with the Government (31 U.S.C. 7701(C)(3)). If the resulting contract is subject to the payment reporting requirements described in FAR 4.904, the TIN provided hereunder may be matched with IRS records to verify the accuracy of the offeror's TIN. | |--| | (3) Taxpayer Identification Number (TIN). | | [] TIN: | | (4) Type of organization. | | [] Sole proprietorship; [] Partnership; [] Corporate entity (not tax-exempt); [] Corporate entity (tax-exempt); [] Government entity (Federal, State, or local); [] Foreign government; [] International organization per 26 CFR 1.6049-4; [] Other | | (5) Common parent. | | [] Offeror is not owned or controlled by a common parent;[] Name and TIN of common parent: | | Name TIN | (2) The TIN may be used by the Government to collect and report on any delinquent - (m) Restricted business operations in Sudan. By submission of its offer, the offeror certifies that it does not conduct any restricted business operations in Sudan. - (n) Prohibition on Contracting with Inverted Domestic Corporations. (1) Relation to Internal Revenue Code. A foreign entity that is treated as an inverted domestic corporation for purposes of the Internal Revenue Code at 26 USC 7874 (or would be except that the inversion transactions were completed on or before March 4, 2003), is also an inverted domestic corporation for purposes of 6 USC 395 and for this solicitation provision (see FAR 9.108). - (2) Representation. By submission of its offer, the offeror represents that it is not an offer, the offeror represents that is not an inverted domestic corporation and is not a subsidiary of one. - (o) Sanctioned activities relating to Iran. - (1) Unless a waiver is granted or an exception applies as provided in paragraph (o)(2) of this provision, by submission of its offer, the offeror certifies that the offeror, or any person owned or controlled by the offeror, does not engage in any activities for which sanctions may be imposed under section 5 of the Iran Sanctions Act of 1996. - (2) The certification requirement of paragraph (o)(1) of this provision does not apply if— - (i) This solicitation includes a trade agreements certification (e.g., 52.212-3(g) or a comparable agency provision); and - (ii) The offeror has certified that all the offered products to be supplied are designated country end products. (End of provision) ## ADDENDUM TO OFFEROR REPRESENTATIONS AND CERTIFICATIONS ## FAR AND DOSAR PROVISION(S) NOT PRESCRIBED IN PART 12 The following DOSAR provision is provided in full text: ### 652.225-70 ARAB LEAGUE BOYCOTT OF ISRAEL (AUG 1999) - (a) Definitions. As used in this provision: - 2 Foreign person means any person other than a United States person as defined below. United States person means any United States resident or national (other than an individual resident outside the United States and employed by other than a United States person), any domestic concern (including any permanent domestic establishment of any foreign concern), and any foreign subsidiary or affiliate (including any permanent foreign establishment) of any domestic concern which is controlled in fact by such domestic concern, as provided under the Export Administration Act of 1979, as amended. - (b) Certification. By submitting this offer, the offeror certifies that it is not: - (1) Taking or knowingly agreeing to take any action, with respect to the boycott of Israel by Arab League countries, which Section 8(a) of the Export Administration Act of 1979, as amended (50 U.S.C. 2407(a)) prohibits a United States person from taking; or, - (2) Discriminating in the award of subcontracts on the basis of religion. # 652.228-70 DEFENSE BASE ACT – COVERED CONTRACTOR EMPLOYEES (JUN 2006) (a) Bidders/offerors shall indicate below whether or not any of the following categories of employees will be employed on the resultant contract, and, if so, the number of such employees: | Category | Yes/No | Number | |--|--------|--------------------------| | (1) United States citizens or residents | | | | (2) Individuals hired in the United States, | | | | regardless of citizenship | | | | (3) Local nationals or third country nationals | | Local nationals: | | where contract performance takes place in a | | | | country where there are no local workers' | | Third Country Nationals: | | compensation laws | | | | | | | | (4) Local nationals or third country nationals | | Local nationals: | | where contract performance takes place in a | | | | country where there are local workers' | | Third Country Nationals: | | compensation laws | | | - (b) The contracting officer has determined that for performance in the country of Morocco – - X Workers' compensation laws exist that will cover local nationals and third country nationals. - ☐ Workers' compensation laws do not exist that will cover local nationals and third country nationals. - (c) If the bidder/offeror has indicated "yes" in block (a)(4) of this provision, the bidder/offeror shall not purchase Defense Base Act insurance for those employees. However, the bidder/offeror shall assume liability toward the employees and their beneficiaries for warhazard injury, death, capture, or detention, in accordance with the clause at FAR 52.228-4. - (d) If the bidder/offeror has indicated "yes" in blocks (a)(1), (2), or (3) of this provision, the bidder/offeror shall compute Defense Base Act insurance costs covering those employees pursuant to the terms of the contract between the Department of State and the Department's Defense Base Act insurance carrier at the rates specified in DOSAR 652.228-74, Defense Base Act Insurance Rates Limitation. If DOSAR provision 652.228-74 is not included in this solicitation, the bidder/offeror shall notify the contracting officer before the closing date so that the solicitation can be amended accordingly.